The X-ray LHB K.D.Kuntz (Henry A. Rowland Dept. of Physics & Astronomy) With a great deal of help from my friends! #### **Basics** Astronomers and Physicists disagree: Transitions in O⁺⁷ produces lines labeled OVIII In charge exchange O⁺⁷ is the parent species producing OVII Absorption: $\sigma \sim E^{-8/3}$ the lower the photon energy, the more likely to be absorbed ### The X-ray Background (ca. 1960) - Studied in 2-10 keV band (Giacconi 1962) - Power law spectrum - At lower energies should be entirely absorbed by the neutral H in the Galactic plane - Observations revealed ¼ keV emission everywhere, including the Galactic plane Bowyer et al.(1968), Henry et al.(1968), Bunner et al.(1968) ### The fundamental surveys: Wisconsin - All-sky rocket borne survey - Executed 1972-1980 - 6.5° resolution - In C band $\tau=2$ (15% trans.) at $n_H \sim 5 \times 10^{20}$ cm⁻² - Expect to see Gal. disk shadow extragalactic emission The fundamental surveys: Wisconsin • No small scale shadows... #### The fundamental surveys: Wisconsin ...large-scale anticorrelation in B band! #### An Old Controversy Assuming a uniform distribution of nH, three ways of producing the anticorrelation: - 1. Absorption all emission extragalactic Can't work with reasonable cross-sections - 2. Displacement (cavity) all emission local - 3. Absorption and emission interleaved #### The Local Cavity Local ISM remarkably deficient in neutral gas • Knapp (1975) from $n_H(b)$ #### The Local Cavity #### Local ISM remarkably deficient in neutral gas - Knapp (1975) from $n_H(b)$ - Frisch & York (1983) & Paresce (1984):absorption line studies #### The Local Cavity #### Local ISM remarkably deficient in neutral gas - Knapp (1975) from $n_H(b)$ - Frisch & York (1983) & Paresce (1984):absorption line studies - Sfeir et al (1999) #### An Old Controversy Assuming a uniform distribution of nH, three ways of producing the anticorrelation: - 1. Absorption all emission extragalactic Can't work with reasonable cross-sections - 2. Displacement (cavity) all emission local Fit well with local ISM knowledge - 3. Absorption and emission interleaved #### An Old Controversy Assuming a uniform distribution of nH, three ways of producing the anticorrelation: - 1. Absorption all emission extragalactic Can't work with reasonable cross-sections - 2. Displacement (cavity) all emission local Fit well with local ISM knowledge - 3. Absorption and emission interleaved Demonstrated by ROSAT ## The fundamental surveys: ROSAT - All-sky satellite borne survey - Executed 1990-1991 - 12' effective resolution # The fundamental surveys: ROSAT • Lots of shadows by small-scale clouds ## The fundamental surveys: ROSAT • Even the most opaque clouds show foreground emission #### L/D Decomposition - Assume background and foreground flat - Plot I_X vs. n_H - Fit $I_{obs} = I_L + I_D e^{(-\sigma n)}$ #### L/D Decomposition Caveats - Flatness requires small area - nH dynamic range requires large area - Unreliable if multiple interleaved components - Must know background spectrum to get σ_{eff} - L/D Decomposition - C band works well - M band (3/4 keV) clouds not sufficiently opaque - Observe at E such that Local Cavity walls are opaque - Be band and (to some extent) B band What do we find? - B/Be~constant $\rightarrow n_H < \text{few} \times 10^{18} \text{ cm}^{-2}$ - C_L :B:Be or $R2_L$: $R1_L \rightarrow model \rightarrow kT \sim 10^6 K \rightarrow \epsilon$ since R_{max} set by the Local Cavity size $$C_{L} = \int_{0}^{R} \epsilon n_{e} n_{i} dV \rightarrow n_{e} \sim 0.002$$ $$\rightarrow P/k \sim 1.5 \times 10^{4} \text{ cm}^{-3} \text{K \& c}_{s} \sim 100 \text{ km/s}$$ - \rightarrow crossing time \sim few $\times 10^6$ yrs - →emitting region likely in equilibrium - $\rightarrow \varepsilon$ is the same everywhere and - $R_{emit}(l,b)=fI_L(l,b) \rightarrow shape of emitting region$ Shape reflects anticorrelation of B or C_L and n_H! #### Scaling the LHB MBM12 shadows the LHB emission $R=60-90 \text{ pc } I_L=347\times10^{-6} \text{ counts/s/arcmin}^2 (R12)$ Other MBM clouds w/o shadows place consistent limits Scaling does not significantly violate Sfeir boundary What else do we learn? - There is a gradient in the emission (Snowden et al 1990) - B/C is higher towards l=168°, lower towards G.C - Temperature is lower towards l=168° (log T=5.9 vs. 6.0) - Similar result from shadow analysis - $-\log T = 6.02 \text{ vs. } 6.13$ #### Spectroscopy ## Spectroscopy:DXS (Sanders 2001) • 148-295 eV with a resolution of 4 eV ### Spectroscopy: DXS (Sanders 2001) - 148-295 eV with a resolution of 4 eV - 0.26 sr FOV #### Spectroscopy:DXS - Lines! → thermal or quasi-thermal - R&S model (CIE) does not work - R&S model with Mg, Si, Fe adjusted down by 3X - Non-CIE models worked no better #### Spectroscopy:DXS #### **Potential Problems:** - Bad or missing atomic data - Non-CIE parameter space is large - Complex line of sight - Spans a range of different R2/R1 - Background model - Absorption due to cavity wall ### Spectroscopy: CHIPS (Hurwitz 2005) • 82.65-61.99 eV at a resolution of 0.6eV ## Spectroscopy: CHIPS (Hurwitz 2005) • 82.65-61.99 eV at a resolution of 0.6eV #### Spectroscopy: CHIPS (Hurwitz 2005) Fe IX is 6 LU (photon/cm²/s/sr) - Best fit 10^{5.8}K, EM=0.00014 cm⁻⁶pc (solar abund) - $-10^{6.0}$ K, EM=0.00042 cm⁻⁶pc at 1/3 solar - EM~0.0039 cm⁻⁶pc (ROSAT) values requires 1/16 solar - Consistent with WFC(?) EUVE (Jelinsky et al. 1995) - Marginally consistent with Wisc. data (Bellm & Vaillancourt 2005) ## Spectroscopy:XQC (McCammon 2002) - 60-1000 eV at a resolution of 9eV - FOV~1 sr ## Spectroscopy:XQC (McCammon 2002) - 60-1000 eV at a resolution of 9eV - FOV~1 sr #### Spectroscopy:XQC (McCammon 2002) Spectrum includes both LHB and Galactic Halo (but not at Fe IX) FeIX, FeX, FeXI = 100±50 LU, but bright CHIPS region Marginally consistent #### Chandra/XMM/Suzaku - Resolution of 40 eV at 500 eV - Need higher n_H to block non-LHB emission (5×10²¹) Or model transmission of background spectrum - Pessimist: measuring only high-E tail of LHB - Optimist: measuring OVIII, OVII, & OVI (FUSE) # Chandra/XMM/Suzaku | Object | n _H | Instr. | | | Log(T) | OVII (LU) | OVIII (LU) | Flare/
SWCX | |----------|----------------|--------|------------------|--------|-----------|-----------|------------|----------------| | MBM12 | 3-8e21 | Chan | Smith et al | | | 1.75±0.55 | 2.34±0.36 | f/major | | MBM12 | 3-8e21 | XMM | Freyberg&Breits. | | 6.17 | | | f/major | | MBM12 | 3-8e21 | Suz | Smith et al | on/off | <6.22 | 3.5 | 0.25±0.1 | -/minor | | Mag | 2.9e21 | XMM | Snowden | | | 2.7±0.4 | 0.39±0.17 | -/minor | | MBM20 | 2e21 | XMM | Galleazzi et al | on/off | 6.04-6.08 | 3.89±0.56 | 0.68±0.24 | f/minor | | MBM20 | 2e21 | Suz | Galleazzi et al | | | | | | | Filament | 9.6e20 | XMM | Henley et al | on/off | 6.06- | 3.4±0.5 | <1.0 | f/minor | | Filament | 9.6e20 | Suz | Henley&Shelton | on/off | 5.94-6.00 | 1.1±1.1 | 1.0±1.1 | -/some | | L=111° | 1e20 | XMM | Kuntz&Snowden | | 6.06-6.12 | 1.75±0.7 | | -/minor | - •All use ROSAT to normalize - •The lower the n_H, the easier to swap flux from foreground to background - •Strongly model dependent - •Sensitive to assumed abundances ## Chandra/XMM/Suzaku Smith et al (2007) ## Suzaku observation of MBM12 - Measure of OVII and limit of OVIII \rightarrow limit on T (kT=0.146 keV) - Measure of OVII and T (10^6 K) \rightarrow emissivity \rightarrow overpredicts R12 by 3X - Depleted abundances - Out of equilibrium (variation in OVII, gradient) - OVII is just too high (Koutroumpa 2008; SWCX) Local – highly time variable, strongly look-direction dependent - Magnetosheath - Exosphere - Local ISM/local heliosphere (~few a.u.) Non-local – only slowly variable, but look-direction dependent - Remainder of heliosphere - Heliopause Observed=LHB+helio(t)+exo(t)+mag(t) Observed = LHB + min(helio) + (helio(t) - min(helio)) + exo(t) + mag(t) RASS Observed=LHB+helio(t)+exo(t)+mag(t) Observed = LHB + min(helio) + (helio(t) - min(helio)) + exo(t) + mag(t) RASS RASS and Wisconsin surveys should have very different min(helio) contributions - No offset between RASS R12 and Wisconsin C - Total heliospheric SWCX small, or - Total heliospheric SWCX very stable Snowden et al. # SWCX & Spectroscopy Two XMM spectra of the same region: HDFN - •SWCX particularly strong in the prime diagnostic lines OVII and OVIII - •Collier et al. (2007) and Koutroumpa (2008) agree on non-magnetosheath # SWCX & Spectroscopy Extend the same method to the XMM archive (Kuntz&Snowden) - Multiple observations of the same blank field - Correlate changes in OVII and OVIII with SW and geometry For most observations Δ line $\leq \sigma$ # SWCX & Spectroscopy - 1. Looking near nose with quiescent SW $\rightarrow \Delta$ line insig. - 2. Looking through flanks w/ high SW $\rightarrow \Delta$ line large - 3. Large \triangle line w/ low SW \rightarrow SW fronts missed by ACE ### SWCX & LHB - Flux reduced $I = fI \rightarrow n = n\sqrt{f}$ and $P = P\sqrt{f}$ - Size no change ### SWCX & LHB - Flux reduced $I = fI \rightarrow n = n\sqrt{f}$ and $P = P\sqrt{f}$ - Size no change - Shape may match the Local Cavity, may not - Gradient dipole orientation is same as ISM wind direction - Temperature unknown #### SWCX & LHB - DXS effected only by heliospheric SWCX - CHIPS parent species most abundant in SW, but... - Does this make the problem worse? - XQC the slow low density SW favors FeIX - XMM observation geometry is important! - SXG! #### The Once and Future LHB LHB Studies should return to their roots: B&Be bands - Maximize the local/minimize the distant emission - Lower column density clouds to be used as shadowing targets But... - Energy region for which atomic data more poorly known